

Water Quality Restoration Plan

**Lower East Fork Illinois Watershed
HUC 171003110103**

Prepared by:

Medford District Bureau of Land Management, Grants Pass Resource Area

April 2006

Table of Contents

Element 1: Condition Assessment and Problem Description5
Element 2: Goals and Objectives.....7
Element 3: Proposed Management Measures8
Element 4: Timeline for Implementation.....10
Element 5: Identification of Responsible Participants10
Element 6: Reasonable Assurance of Implementation11
Element 7: Monitoring and Evaluation11
Element 8. Public Involvement.....11
Element 9. Maintenance of Effort over Time12
Element 10. Costs and Funding.....13
Literature Cited14

Water Quality Restoration Plan
 Rogue Basin
 Illinois River Sub-basin
 Lower East Fork Illinois River

Bureau of Land Management Managed Lands

Lower East Fork Illinois River	
Hydrologic Unit Code	171003110103
Watershed area/ownership	Total: 30,800 acres BLM Ownership: 5,042 acres USFS Ownership: 4,864 Private: 20,894
303(d) listed parameters	Temperature
Beneficial Uses	Salmonid rearing and Anadromous passage
Known Impacts(human)	Water diversions, bank erosion, riparian harvest
Natural factors	Wide valley bottom stream, serpentine soils
Water Quality limited streams	<i>EF Illinois River</i> mouth to RM 14.7

Statement of Purpose

Water quality standards are established to protect beneficial uses of the State's waters. Beneficial uses are assigned by basin in the Oregon Administrative Rules for water quality. Beneficial uses include:

domestic water supply	fishing
industrial water supply	boating
irrigation	water contact recreation
livestock watering	aesthetic quality
fish and aquatic life	hydropower
wildlife and hunting	commercial navigation and transportation

The Water Quality Restoration Plan for the Lower East Fork Illinois River watershed was prepared to fulfill a requirement of Section 303(d) of the Clean Water Act. It is organized as per part 4 (Water Quality Restoration Plan Template) of the sufficiency analysis (USFS, BLM 2003). This plan covers all the Bureau of Land Management lands within the Lower East Fork Illinois River watershed (Figure 1), Hydrologic Unit Code 171003110103.

At the time of this writing, the DEQ 2004 303(d) list is in a draft form. The draft 2004 is the same as the 2002 list for the Lower East Fork Illinois sub-watershed. This WQRP address all listings on the 303(d) list for the plan area. Within the plan area, only the East Fork Illinois River has been placed on the State of Oregon's 303(d) list for failure to meet the water temperature criteria outlined below.

Temperature Standard:

The Oregon water quality temperature standard has been re-written. The standard that now applies to the Lower East Fork Illinois River sub-watershed was approved by EPA on March 2, 2004 and is found in OAR 340-041-0028 (4) (a-c) (ODEQ 2005). Excerpts of the 2004 standard read as follows:

(4) Biologically Based Numeric Criteria. Unless superseded by the natural conditions criteria described in section (8) of this rule, or by subsequently adopted site-specific criteria approved by EPA, the temperature criteria for State waters supporting salmonid fishes are as follows:

(a) The seven-day-average maximum temperature of a stream identified as having salmon and steelhead spawning use on subbasin maps and tables set out in OAR 340-041-0101 to OAR 340-041-0340: Tables 101B, and 121B, and Figures 130B, 151B, 160B, 170B, 220B, 230B, 271B, 286B, 300B, 310B, 320B, and 340B, may not exceed 13.0 degrees

Celsius (55.4 degrees Fahrenheit) at the times indicated on these maps and tables;

(b) The seven-day-average maximum temperature of a stream identified as having core cold water habitat use on subbasin maps set out in OAR 340-041-101 to OAR 340-041-340: Figures 130A, 151A, 160A, 170A, 220A, 230A, 271A, 286A, 300A, 310A, 320A, and 340A, may not exceed 16.0 degrees Celsius (60.8 degrees Fahrenheit);

(c) The seven-day-average maximum temperature of a stream identified as having salmon and trout rearing and migration use on subbasin maps set out at OAR 340-041-0101 to OAR 340-041-0340: Figures 130A, 151A, 160A, 170A, 220A, 230A, 271A, 286A, 300A, 310A, 320A, and 340A, may not exceed 18.0 degrees Celsius (64.4 degrees Fahrenheit);

Element 1: Condition Assessment and Problem Description

The Oregon Department of Environmental Quality (ODEQ) gathers and assesses water quality data for streams in Oregon and maintains a list of streams (the 303(d) list) that do not meet water quality standards. These streams are considered water quality limited, meaning that beneficial uses of the stream are adversely affected by water quality conditions. Lower East Fork Illinois River watershed has one stream segment listed on the 2002 303(d) list. Table 1 displays the stream, miles and water quality parameter not meeting standards.

Table 1. Lower East Fork Illinois River 303(d) listed stream

Stream Segment	Miles of Stream	Parameter
East Fork Illinois River	14.7	Water Temperature

East Fork Illinois River watershed is a 30,800 acre watershed. Water temperature monitoring by the Forest Service in T40 R8 sec. 11 found a 7-day maximum temperatures of 73°F. Downstream near the mouth, the Siskiyou Audubon Society recorded a 7-day maximum water temperature of 72°F.

A reduction of both baseflow and riparian vegetation in the mid- and lower reaches of tributary streams (Khoerry, Elder Creeks) and mainstem Illinois River are primarily responsible for increased water temperatures. Reduced volumes of water are more susceptible to warming and reduced vegetative cover increases solar radiation input.

Base flow

In 1999, there were 698 CFS in water rights for industrial, mining, and agricultural uses. Approximately 5,300 acres of agricultural land, predominantly pasture grass and hay, irrigates with the East Fork Illinois River water. Exacerbating the

effects of surface water diversions on baseflows are groundwater withdrawals for domestic and irrigation use. Often water withdrawn from wells is hydrologically connected to the surface water. In these instances, ground water is removed that would have flowed subsurface, discharging into streams.

While water diversion and riparian removal along the tributary streams altered base flow and riparian vegetation, they contribute little to no flow during the late summer season. Therefore, input does not increase water temperatures in the East Fork Illinois. However, the lack of tributary input reduces flow in the East Fork Illinois, increasing susceptibility to elevated water temperatures.

Riparian Condition

Floodplains in the lower gradient valley bottoms of Khoerry, Little Elder, Elder Creeks have been cleared for agriculture production and mining, resulting in an early seral vegetation along the stream channel. Shade values along the listed water body (EF Illinois River) average 15 percent (USDI 2000).

In the moderate to high gradient reaches, rotational harvest on private lands and past BLM forest practices has reduced distribution of mature riparian forest stands. In many riparian zones, fire suppression in combination with past harvest activities have led to high density, slow growing riparian stand conditions.

On BLM managed lands over the last 11 years management activities in the riparian zone focused on the protection of riparian functions of instream wood recruitment, stream shade and wildlife corridors. The recovery of past riparian harvest units with a management emphasis to maintain or improve riparian zones has led to an improving trend in riparian and aquatic conditions.

High density stands have been identified in Little Elder and Khoerry Creeks as well as Allen and Scotch Gulch. While harvest activities fragmented riparian habitats, tributary streamside shade on BLM managed land in the East Fork Illinois is 97% (ODEQ 2002). Along the mainstem EF Illinois River, BLM shade values averaged 30%. Due to the wide channel widths, site potential shade along the EF Illinois River is 46%, expected to be reached in 28 years. For thermal protection of cold water beneficial uses, the Oregon Department of Environmental Quality considers full recovery of shade at 80% (USFS, USDI 2004).

Many riparian stands are overstocked due to past activities and fire suppression. These stands exhibit lower growth rates, reduced stand resiliency, and higher fire risk. The Grants Pass Resources Area actively investigates riparian conditions to identify riparian stands which would benefit from thinning or underburning. Benefits include increased growth rates, stand complexity, as well as reduced fire danger, leading to improved stream shade and wood recruitment.

Channel Condition

Currently, channel conditions rate in poor condition as indicated by high levels of bank erosion and high pool to riffle ratios. Prevalent bank erosion indicates that energy moving through the system has increased or the ability to dissipate the energy has decreased. The mainstem of the East Fork Illinois River, from the mouth up to Long Gulch all tributary confluences have been appreciably altered by roads, agriculture and housing development (USDI 2000). ODFW surveys found 66% of the channel banks in the EF Illinois are actively eroding. Loss of floodplains and riparian vegetation in combination with large flood events, notably 1964, led to accelerated erosion. Hydraulic mining throughout the watershed washed hillsides and destabilized channels, each leading to increased sedimentation. To a lesser degree, roads in the watershed, particularly those with poor drainage, have increased sediment loading.

The areas of the stream network most sensitive to elevated sediment lie in the low gradient valley bottoms. In the low gradient reach of EF Illinois River ODFW surveys found substrate dominated by gravel and cobble. Similarly, BLM stream surveys found 5 % of streams with fine sediment embeddedness. Other than in Allen gulch with very heavy mining activity and poor road conditions, all surveys indicates that fine sediment is not limiting aquatic conditions and fish production.

Peak flow increases have been linked to channel instability, as greater flow volume yields greater energy. Peak flow increases in the EF Illinois River are unlikely given the vegetative condition and lack of scale and disturbance in the transient snow zone. Selected roads, via interception of surface and groundwater, have increased flow routing to the stream network. Given the scale of roaded acres(2% of the watershed area), the road network is creating isolated effects to runoff and sedimentation but not landscape scale changes resulting in increased peak flow magnitude.

Presently, channel banks are the primary energy dissipater, resulting in continued bank erosion. The continued altered channel processes are the mechanism responsible for high levels of bank erosion and low habitat complexity.

Element 2: Goals and Objectives

For the Lower EF Illinois River Watershed, the primary goal within riparian reserves is the maintenance and long-term restoration of riparian ecosystems as identified in the Northwest Forest Plan Aquatic Conservation Strategy (ACS) objectives. Specific project goals include:

- 1) Manage riparian areas within one to two tree-heights of all streams to benefit riparian health and aquatic habitat.
Management includes preserving current conditions (protective)

and silvicultural treatments to increase stand vigor and resiliency (proactive).

- 2) Manage BLM administered riparian lands to reach their shade potential.
- 3) Maintain/improve riparian reserve health on BLM managed lands to maximize large wood recruitment into the channel and riparian environments. The instream wood will benefit downstream channel stability and improve aquatic habitat conditions. Maintenance of late-seral conditions where they currently exist. In early, mid-seral, and mature stands that lack structural complexity, treatments would accelerate stand development into late-successional/mature structure (i.e. large trees, snags, down wood, species diversity and hardwood retention).
- 4) Return stand density and fuel loads to range of natural variability to reduce potential for stand replacement events.

To accomplish, the Northwest Forest Plan (NWFP)(USDA, USDI 1994) and the Medford District Resource Management Plan (RMP)(USDI 1995) provides management guidance to maintain or improve riparian health. The most relevant direction in the NWFP is included in the Aquatic Conservation Strategy (ACS) objectives; the ACS was developed to restore and maintain the ecological health of watersheds and to protect salmon and steelhead habitat on lands within the range of Pacific Ocean anadromy. The ACS contains specific water quality objectives that protect the beneficial uses identified in the state's water quality standards. Riparian reserves, key watersheds, watershed analysis, and watershed restoration components of the ACS are designed to operate together to maintain and restore the productivity and resiliency of riparian and aquatic ecosystems. In addition to the ACS, the Standards and Guidelines for Management of Habitat for Late-Successional and Old-Growth Forest Related Species within the Range of the Northern Spotted Owl, April 1994, describe land allocations and specific standards and guidelines (S & Gs) for managing these land allocations. These S & Gs effectively serve as Best Management Practices (BMP's) to prevent or reduce water pollution further contributing to goals of Clean Water Act compliance.

Element 3: Proposed Management Measures

Management and protection of riparian zones will occur at two levels — programmatic and project. The Medford RMP contain BMPs that are important for preventing and controlling to the “maximum extent practicable” non-point source pollution and achieving Oregon water quality standards.

Programmatic: The Northwest Forest Plan standards and guidelines will be used to meet the goals of the Lower EF Illinois River Water Quality Restoration Plan including:

- Stream Temperature – Shade Component
Aquatic Conservation Strategy: B9 – B11, C30

- Riparian Vegetation: B31
- Riparian Reserves: B12 to B17
- Watershed Restoration: B30
- Stream Temperature – Channel Form
 - Aquatic Conservation Strategy: B9 – B11, C30
 - Riparian Vegetation: B31
 - Riparian Reserves: B12 to B17,
 - Watershed Restoration: B30
 - Roads: B19, B31 to B33

The riparian reserve width for fish-bearing streams in the Lower EF Illinois River Watershed is 330 feet on each side of the stream. For non-fish bearing streams, the riparian reserve is 165 feet on each side.

Project: The second level of management and protection occurs at the project planning level. A team of specialists including fish biologists, hydrologists, botanists and silviculturalists examine watershed analysis conclusions and conduct field surveys to determine the most appropriate actions necessary to improve and/or maintain riparian health and protection. These actions typically include developing silvicultural prescriptions to improve stand vigor, decommissioning roads, planting, and designing site specific BMPs.

The *Sufficiency Analysis for Stream Temperatures* (USDA, USDI 2003) provides specific guidance for silvicultural practices within riparian reserves. Shade curves were computed based on stream width, orientation, and topography factors and show the required minimum no-cut buffers necessary to maintain and restore site-potential riparian shade. The shade curves and field surveys will ensure maintenance of riparian stands providing primary shade (those stands which provide shade between the hours of 10am and 2pm).

The EF Illinois landscape project team, incorporating recommendations in the EF Illinois River watershed analysis (USDI 2000) and guidelines included in the sufficiency analysis, identified 237 acres of thinning, 11 acres of young stand management, and 217 acres of fuel reduction treatment in the riparian zones. Silvicultural treatments in the riparian reserve can be described as thinning from below treatments, with the intention of leaving the larger/healthier trees in the overstory. To improve hydrologic function and sediment reduction, 19 miles of existing road would be improved to current BLM standards, including 1.25 miles of decommissioning, and four culvert upgrades.

Specific design features, or BMPs, applied to the proposed treatments include:

- Vegetation providing primary shade would be retained; no management activities would occur within 25 feet of intermittent streams or within 50 feet of perennial streams and fish-bearing streams.

- Silvicultural treatments in the riparian reserve can be described as thinning from below treatments, with the intention of leaving the larger/healthier trees in the overstory. Silvicultural treatments in riparian reserves would not reduce the canopy coverage below 50%-60% with the expectation that in ten years canopy cover would increase to 60%-70%. Vegetation responsible for providing shade to the active channel would be retained. The stocking level would provide adequate future recruitment of Large Wood Debris (LWD) to exceed the desired >25 key pieces per mile.
- Prescribed fuel treatments including, thinning, burning, and brushing would not occur within 50 ft for both intermittent and perennial channels. All trees greater than 8" DBH would be retained.

Element 4: Timeline for Implementation

The major provisions of this plan have already been implemented. The NWFP was implemented with the signing of the Record of Decision (ROD), April 13, 1994. Inherent in the implementation is the passive restoration of riparian areas that ensued as a result of the riparian reserve buffers/allocation. Implementation of active restoration activities beyond the inherent passive riparian restoration occurs with watershed analyses and site-specific projects.

Implementing specific activities designed to improve riparian conditions requires analysis under the National Environmental Policy Act and will occur following the landscape level planning. In 2006, the Grants Pass Resource Area developed the EF Illinois landscape planning project. The plan identified road improvements, riparian silvicultural prescriptions outside the primary shade zone, and fuel reduction activities, leading to improved stand resiliency and productivity. The timing for active restoration implementation of these activities is dependent on funding levels and the NEPA process.

Stream temperature recovery is largely dependent on vegetation recovery. Actions implemented now will not begin to show returns in terms of reduced stream temperatures or improved aquatic habitat for a number of years. Due to the mixed ownership in the EF Illinois watershed, water temperature decreases will be dependent on non-BLM land management actions.

Except along the mainstem EF Illinois River, shade recovery has been reached. With passive restoration (riparian buffers) leading to improvement of past riparian harvest units combined with active riparian management to improve health, resiliency and growth rates, streamside shade is expected to increase.

Element 5: Identification of Responsible Participants

The BLM signed a Memoranda of Agreement (MOA) with ODEQ that provides a framework for effective cooperation on programs and projects to pursue the shared goal of attainment of state water quality standards. To that end, the MOA includes provisions for implementation that satisfy State and Federal point and

non-point source pollution control requirements, develops a common understanding of water quality protection and restoration, and constitutes the basis for continuing formal designation of the BLM and USFS as Designated Management Agencies.

Element 6: Reasonable Assurance of Implementation

The ROD and associated Medford District Resource Management Plan were approved by the Oregon/Washington State Director on April 14, 1995. The ROD approves the BLM's decisions for managing 870,000 acres in portions of Josephine, Jackson, Douglas, Curry, and Coos counties.

Implementation and monitoring of the ACS and use of the Sufficiency Analysis logic and tools provide reasonable assurance that watersheds under the direction of the NWFP will move towards attainment of water quality standards and beneficial use support. Implementation and adoption of the MOAs also provide assurances that water quality protection and restoration on lands administered by the FS and BLM will progress. Additionally, adherence to BMP's developed through the NEPA process and project design guidelines instituted for T&E species protection further provides reasonable assurance of progress toward water quality improvement. However, BLM acknowledges that periodic review of the Sufficiency Analysis and TMDLs is necessary to provide the assurance that goals and objectives are being met.

Element 7: Monitoring and Evaluation

Monitoring will be used to ensure that decisions and priorities conveyed by BLM plans are being implemented, to document progress toward attainment of state water quality standards, to identify whether resource management objectives are being attained, and to document effectiveness of management actions. If monitoring indicates that sufficient progress toward the goals contained in this plan are not being made, the goals and activities will be revisited and changes made as necessary to the action plan to assure attainment of water quality standards.

The primary objective of this WQRP is to increase stream shade, reduce sedimentation, and improve aquatic habitat. Due to the mixed ownership in the EF Illinois watershed, attainment of the water temperature standard requires multi-ownership participation and commitment to improve riparian function.

Researchers at the Forest Service Pacific Northwest Experiment station are assessing the effectiveness of the management actions directed by the NWFP to improve water quality. This effort is monitoring the passive restoration measures implemented in this WQRP.

Element 8. Public Involvement

Many of the elements contained in this WQRP derived from existing land use planning documents such as the Medford RMP and the NWFP. These

documents received broad based public comment during scoping prior to development of alternatives and during public appeal of both documents. Both documents also received numerous responses to the Draft Environmental Impact Statement that were published for review, prior to development of the Final Environmental Impact Statements and Record of Decisions.

The Oregon Department of Environmental Quality has lead responsibility for creating (TMDLs) and (WQMPs) to address water quality impaired streams in Oregon. This Water Quality Restoration Plan will be provided to DEQ for incorporation into an overall WQMP for the Illinois River Watershed. DEQ has a comprehensive public involvement strategy, which includes informational sessions, mailings, and public hearings.

Additionally, the NEPA process requires public involvement prior to land management actions, providing another opportunity for public involvement. During this process, BLM sends scoping letters and schedules meetings with the public. The public comment period ensures that public participation is incorporated into the decision making process.

Element 9. Maintenance of Effort over Time

The conditions leading to water quality limitations and 303(d) listing have accumulated over many decades. Management measures to address these factors will be carried out over an extended period of time. Furthermore, once restorative actions and protection practices achieve desired results, continued vigilance will be required to maintain water quality standards.

Northwest Forest Plan and Federal Land Management Plans

The NWFP and the Medford Resource Management Plan are ongoing federal land management plans. The NWFP became effective in 1994. The RMP was implemented in 1995 and covers a period of approximately 10 years or until the next RMP revision. Federal law requires RMP and Forest Plan implementation.

Water Quality Restoration Plan

The Medford District BLM, working in partnership with the DEQ, is responsible for ensuring the WQRP is implemented, reviewed, and amended as needed. This includes the following:

1. Review of the responsible agencies implementations, verifying consistency with plans.
2. Promotion of ongoing communication, financial support, and partnerships for implementing priority projects.
3. Continue efforts to explore revised or additional management measures based on results of monitoring activities and other sources of information.
4. As additional information becomes available and techniques are improved, continue to improve and revise cost/benefit estimates.

Element 10. Costs and Funding

Active restoration can be quite costly, depending on the level of restoration. The following are average costs of typical restoration activities (implementation only, does not include planning costs):

Riparian thinning	\$4,000 per acre
Culvert Replacement	\$50,000 -80,000

There are several sources of funding for restoration activities. This includes congressionally appropriated budget line items for restoration, and grants.

Budget Line Items for Restoration

In 2003, the BLM Medford District's restoration budget (Jobs in the Woods) was \$610,000. Generally, line item funding is directed to key watersheds, threatened and endangered (T&E) species, 303(d) listed streams, and for projects with completed NEPA. The Lower EF Illinois is not a key watershed but contains T&E species and 303(d) listed streams. Additionally, the state office of the BLM offers monies through the Clean Water and Watershed Restoration program.

Grants

Federal and state programs such as the Oregon DEQ 319 Non Point Source (NPS) Water Quality program and the Oregon Watershed Enhancement Board (OWEB) provide funds for watershed restoration activities. The BLM has been working with the local Illinois River Watershed Council to forge partnerships to complete restoration projects on a cooperative basis.

Every attempt will be made to secure funding for restoration activities but it must be recognized that the federal agencies have political and economic realities. Federal activities are subject to public and legal review prior to implementation; legal clearance is necessary prior to implementation. Historically, budget line items for restoration are a fraction of the total requirement. Grants may prove to be an increasingly important mechanism for funding restoration but funds are subject to availability, eligibility and approval of external parties.

Literature Cited

USDA, USDI. 1994a. Record of Decision for Amendments to the Forest Service and Bureau of Land Management Planning Documents within the Range of the Northern Spotted Owl. Standards and Guidelines for Management of Habitat for Late-Successional and Old- Growth Forest Related Species Within the Range of the Northern Spotted Owl. Portland, Oregon.

USDI, Bureau of Land Management, Medford District. 1995. Record of Decision and Resource Management Plan.

USDA Forest Service, USDI Bureau of Land Management. 2004. Sufficiency Analysis for Stream Temperature.

ODEQ. 2002. TMDL ASSESSMENT REPORT: Riparian Shade BLM Managed Lands, Illinois Valley Sub-Basin. Medford Office.

USDI Bureau of Land Management, USDA Forest Service, ODEQ. 2003. Memorandum of Agreement to MEET STATE AND FEDERAL WATER QUALITY RULES AND REGULATIONS.

USDI Bureau of Land Management, Medford District Office, Grants Pass Resource Area. USDA Forest Service. 2000. EF Illinois Watershed Analysis. Medford, OR.